

The Importance of Motivation Factors on Employee Performance in Kosovo Municipalities

Naim Ismajli^{1*}, Jusuf Zekiri², Ermira Qosja³ and Ibrahim Krasniqi⁴

¹AAB University, Zona Industriale Prishtinë-Fushë Kosovë, 10000 Prishtinë, Kosovo

²SEE University, Ilindenska nr, 335, 1200 Tetovo, Macedonia

³European University, Bulevardi "Gjergj Fishta", H.1,1023, Tirana, Albania

⁴University for Business and Technology, Lagja Kalabria, 10000 Prishtine, Kosovo

Abstract

This study tries to identify the factors that motivate employees as human resources in local government that serve as a basis for increasing the service quality. In this study, a structured questionnaire was used in order to collect data from respondents. The questions get answers from respondents about their motivation regarding their performance assessment within municipalities they work. The data was collected using primary and secondary resources. Secondary data were collected from books, textbooks, online articles, magazines, etc. The analyses of the findings from the study show the importance of motivation that is affected by the process of performance assessment. Setting standards and building evaluation systems help strengthen governance of local authorities. In this way municipalities will improve transparency, accountability, and build a corporate culture in the local government management and a better service to the citizens of those municipalities. From the obtained results, salary of workers, professional advancement and opportunity for promotion appear to be among the most important factors of motivation. The other important factors that the study revealed are work conditions, as well as the evaluation and the objective assessment of performance measurement. The data and results will provide additional information for managers of rural and urban municipalities of the Republic of Kosovo about their drafting strategies for a more efficient management of human resources which will increase the quality of services at the local level and beyond.

Keywords: Human resources management; Motivation; Standards; Performance; Employees

Introduction

Managing human resources is a very important concept because the human factor as a resource can generate the comparative advantages for organizations. So, in today's highly competitive environment, HRM is the key to the success of any organization, and an important resource to be cultivated and managed as a strategy that is required by all the organizations. Measuring performance will be qualitative when performance standards are objective, measurable, realistic, and are transparent to all employees. Standards should be written, stating the conditions and specific measurements that will be used in order to assess performance. The quality of performance measurement has a close connection with the establishment of quality standards. If local authorities succeed in establishing standards of performance that will be objective, measurable, realistic and transparent for all employees, then the quality of performance during service delivery to citizens will be higher.

Reporting and communication affects performance in achieving successful management of human resources in local authorities. This process is critical and important to the successful management of performance, because it directly relates to how unique performance and achievement of objectives are intended by the organization that needs to be communicated to the employees. An institution or organization in order to achieve its goals, it must have at the disposal the necessary resources, and using them very effectively. The available resources for organizations or institutions are: human, financial, physical and information resources [1]. The human resources compared to other resources in an organization are the most important for a successful performance for any organization.

According to Peter Drucker [2] as the most valuable asset of the 20th century were production machineries. But the most valuable asset of the 21st century, for all types of organizations is knowledgeable

workers and their productivity. So, in a society that moves more quickly, knowledge is the key to its development.

Research problem

The lack of an objective and realistic assessment of the performance of human resources can have an impact on employee motivation for their achievement of results during their working at the local government in Kosovo. The lack of a standard norms and qualitative assessment of the performance of human resources in local government in Kosovo necessitates a need for a study where conclusions and generalizations will be drawn in order to set standards and indicators for an objective assessment which will lead to motivating the local government employees.

The objective of the study

First of all, the study aims to find out the main factors that have an impact on employees' motivation. The study also aims to analyze how the establishment of a performance evaluation system can create a feeling of security to human resources, where all employees' performances are evaluated according to the same criteria and indicators. Institutions should set targets and standards for the future evaluation of the institution, providing an equitable valuation system.

***Corresponding author:** Naim Ismajli, AAB University, Zona Industriale Prishtinë -Fushë Kosovë, 10000 Prishtinë, Kosovo, Tel: +381 (0) 38 601 019; E-mail: naimismajli@yahoo.com

Received January 22, 2015; **Accepted** April 29, 2015; **Published** May 08, 2015

Citation: Ismajli N, Zekiri J, Qosja E, Krasniqi I (2015) The Importance of Motivation Factors on Employee Performance in Kosovo Municipalities. J Pol Sci Pub Aff 3: 152. doi:10.4172/2332-0761.1000152

Copyright: © 2015 Ismajli N, et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

The importance of the study

This study will try to identify the motivating factors of human resources as a basis for increasing the quality of providing services at local level authorities. It will also help to draw conclusions that identify the factors that will be a key for an objective evaluation of the performance level. Furthermore, it will explain the importance and the effect of human resources about the need of assessment, motivation in order to fulfill their requirements which might lead to better services providing to the society.

Research questions and hypothesis

This study will attempt to analyze the factors that motivate employee performance at the local government authorities in Kosovo. It will also make an effort to respond to the following general questions of this research:

1. What are the motivating factors that have an impact on employee performance at the local municipalities in Kosovo?
2. Are there any norms or standards for evaluating human resources performance at the municipality level?

Moreover, the study will attempt to test the main hypothesis of this paper.

Ha: 1. Motivating factors impact employee performance improvement

Literature Review

Human resource management (HRM) is a relatively new approach to people management in any organization. People are considered a key source in this approach. HRM deals with human dimension in the management of an organization. So organizations through human resources management take care of people, their selection, develop their skills, motivating them to higher levels of achievement and success, as well as ensuring the maintenance of their level of engagement in all important activities. So, human resource management is responsible for maintaining good relations in the organization, and the development of individuals and their integration into institutions.

The concept of human resources

According to Dessler [3] many experts believe that management includes five functions: planning, organizing, issues that deal with staff, management, and control. In general, these present the process of management functions. Some of the specific activities in each function include:

Planning, establishing goals and standards, the development of rules, procedures, and plans organizing. Delegate work establishing departments, delegation of authority to subordinates, establishing channels of communication, and coordinating the work. Staffing, determining what kind of people should be hired, recruiting and selecting employees; training and developing staff, setting performance standards, performance evaluation, counseling workers, and compensating workers. Lead forcing others to do the work, maintaining morale and motivating the staff. Controlling Setting standards such as sales quotas, quality standards, or production levels, controlling the actual performance compared with the standard, and taking corrective action where necessary.

Human resources represent the total knowledge, skill, ability, opportunity, creativity, motivation and relationships that an enterprise (company) has. Human resources management is composed of a

variety of activities and managerial and organizational tasks that are interrelated to provide the workers with knowledge, skills, interest, motivation, and behavioral ways for achieving current and strategic enterprise objectives. Personnel Management represents a challenge for managers in this technological era where knowledge and skills interact with each other. Personnel management is more focused on the workforce, mainly directed at organizing workers, finding and training them, compensating and giving bonuses to them, meeting their needs, relying on their work and solving problems which can inflict un-satisfaction [4]. So, people are considered a key source of any organization. Therefore, all organizations develop human resource management in order to use these resources for the success of the organization. Thus, HRM is an activity that organizations and companies undertake to recruit, retain, and motivate their employees. In other words, HRM represents a set of policies, programs, and plans that your organization adopts with the aim to make employees work with high capacity. This includes everything from recruitment, selection, to the procedures that determine how workers are treated.

Boxall and Purcell [5] conceptualize performance as a function of job opportunities (such as knowledge, capabilities, and skills that workers need for the realization of their duties), motivation (benefits that workers seek for their motivation) and organization of work (how work and organizations are structured that enable employees perform better).

Defining human resources management

Human resource management (HRM) is a relatively new approach for managing people in any organization. People are considered an important source in this approach. This approach is concerned with the human dimension in the management of an organization. Therefore, an organization is a body of people, and the way of recruiting, developing skills, motivating people promoting, are activities that appear to be very crucial and important for the success of any organization. Since the beginning of the modern management theory, the terms used to describe the HRM have included personnel and staff, industrial and employee relations and human resource management [6].

Human resource management is defined as a system of activities and strategies that focus on successful management of employees at all levels of the organization with the sole purpose to achieve organizational goals. So, workers are human resources of an organization, as well as the most important assets of any organization. Human resource management focuses on the people in an organization, and is a function of management that deals with hiring, motivating and retaining people in an organization. Human resource management in an organization ensures that human talent and skills are used effectively and efficiently to meet the organizational goals and objectives. Human Resource Management is responsible for maintaining good relations in the organization, and developing individuals to intergrate their and the goals of the organization.

According to Edward B Philpott [7] HRM is the functioning of personnel concerned with the procurement, development, compensation, integration and maintaining the personnel of an organization in order to achieve the objectives of the organization. Therefore, personnel management is related to planning, organizing, directing, as well as controlling the performance of these operational functions.

Scott et al. [8] have defined human resource management as part of the management which is responsible for the staff that has to do with a focus on those aspects of the operations that are primarily

important for the management. Northcott considers human resource management as an extension of general management, which aims to promote and stimulate each employee to give its full contribution to a business purpose. Human resource management is not something that could be separated from the basic managerial functions. So, HRM is an important component of the broader function of management. French Wendell defines human resource management as recruitment, selection, development, compensation and motivation of human resources by the organization.

According to Dessler [9] human resource management has to do with policies and practices that include aspects related to human resources from a position of management, including recruitment, screening, training, compensation, and evaluation.

Milkovich and Boudreau [10] think that human resources management is an integrated series of decisions that govern relations between employers and employees. The quality of these decisions contributes to the ability of organizations and employees to achieve the objectives.

HRM is concerned with the human dimension of management. Since each organization is composed of people, buying their services, developing their skills, motivating them to achieve higher levels of performance and to ensure that they continue at the same level of their commitment to the organization for achieving the organizational goal. This is true regardless of the type of organization: i.e. government, business, education, health, recreational, or social action [11].

Motivation and human resources management

Human resources is used to see how people are motivated by a number of factors related to one another. Motivated people are those who have made a conscious decision to try considerably to achieve something they appreciate. Individuals differ from each other in what is more valuable to them. There are different ways for motivating people, including the fear of job loss, financial prompt, goals for achievement, as well as the objectives for the organization or groups within the organization. It is argued that every employee will require a different purpose, to have a variety of talents in the completion of their task in the organization. The motivation process begins with identifying the needs of the person. Need is a perceived lack that causes a behavior, which aims to remove this felt deprivation. The need may be physiological, psychological or social. There are some classical theories in the field of motivation, which have been published in the 50s of the last century, theories that have inspired modern theories that serve as a base for the latter ones. One of these theories is the traditional view which is based on some of the views from the work of Taylor and from the school of scientific management.

Taylor stands that is management's job to determine the right way, while workers benefit from this approach because is the "right way" and the wage increases as a result of productivity growth [12]. Content theories, like theories of Maslow, Herzberg, theory X and Y, etc., makes effort to explain specific things that actually motivate individuals at their place of work. These theories focus on identifying the needs of the people that they follow in order to satisfy these needs. These theories emphasize the nature and needs and what motivates. There is the assumption that all individuals respond in the same way for motivating pressures and therefore there is a better way to motivate everyone. So, these theories provide a list of described normative for managers to follow in an effort to increase productivity.

Process theories, like the theory of Vroom change the emphasis

of the need to the goals and the processes by which employees are motivated. They try to explain and describe how people start, that support a behavior that leads a goal to meet the needs or reduce the internal tension. So, the emphasis is on the actual process of motivation. Theories of the process also attempt to identify the key variables that explain behavior, but the focus is on the dynamics of how the variables are interrelated in explaining the direction, the extent and the continuity of the effort. The main variables in the process models are incentives, motivation, reinforcement and expectations.

Research Methodology

This section describes the methodology used in this study. It describes the different methods, and methods chosen for this study. Moreover, this part explains the process of research, design, methods of data collection, sample selection, and ways of analyzing the data. Research is an intensive activity that is based on the work of others and generating new ideas to pursue new questions and answers. Research is a systematic investigation in order to find information to solve the raised issues [13]. There are many different ways to do research, but all research should involve a sequence of activities. This paper uses a questionnaire as a quantitative method. The main purpose of this paper is to identify the factors that affect the motivation of employees in local government in Kosovo. As dependent variable is the motivation and independent variables we assess the performance of employees in local government in Kosovo. The paper used both types of data, primary and secondary. The primary data was collected through a structured questionnaire. Whereas, secondary data was collected from books, textbooks, online articles, journals, etc.

This study used structured questions in order to collect data from respondents. Questions were supposed to find feelings of respondents about their motivation from the assessment of their performance in local government. Data analysis was done through various statistical tools, through SPSS and Excel.

Data Presentation and Analyses

This chapter includes a systematic presentation of data obtained from the survey about staff motivation and their performance evaluation.

Descriptive statistics

A structured questionnaire was sent to 320 respondents, but 292 employed by different municipalities of Kosovo responded to it. Thus, the respondent's rate is about 92%.

Table 1 shows the number of respondents and the number of municipalities that participated in the survey. The study included a total of 21 rural and urban municipalities of Kosovo territory, and 292 responded the structured questionnaire.

From the results obtained and presented in Figure 1 and the distribution of the employees, about 60.3% think work and workplace conditions are important, 34% very important and 2% think as less important.

From the results obtained and presented in Figure 2, the salary and its impact on motivation. From results of employees about 53% consider salary as a very important factor and 39% as important, while 3.4% think it is less important.

From the results obtained and presented in Figure 3, the salary and its impact on motivation. From results of employees about 53%

Municipalities		Frequency	Percentage	Valide Percentage	Cumulative Percentage
Valid	Prishtinë	21	7.2	7.2	7.2
	Prizren	19	6.5	6.5	13.7
	Gjilan	21	7.2	7.2	20.9
	Fushë Kosovë	16	5.5	5.5	26.4
	Vushtri	15	5.1	5.1	31.5
	Shtime	13	4.5	4.5	36.0
	Kaçanik	13	4.5	4.5	40.4
	Viti	15	5.1	5.1	45.5
	Deçan	14	4.8	4.8	50.3
	Dragash	13	4.5	4.5	54.8
	Ferizaj	17	5.8	5.8	60.6
	Gjakove	17	5.8	5.8	66.4
	Kline	3	1.0	1.0	67.5
	Lipjan	17	5.8	5.8	73.3
	Skenderaj	6	2.1	2.1	75.3
	Podujevë	15	5.1	5.1	80.5
	Rahovec	15	5.1	5.1	85.6
	Shterpc	15	5.1	5.1	90.8
	Suharekë	8	2.7	2.7	93.5
	Mitrovice	16	5.5	5.5	99.0
	Mamusha	3	1.0	1.0	100.0
	Total	292	100.0	100.0	

Table 1: Respondents based on their municipality.

Figure 1: Work and work conditions.

Figure 2: Salary and its impact on motivation.

consider salary as a very important factor and 39% as important, while 3.4% think it is less important.

From the results obtained and presented in Figure 4, and from the distribution of the employees, about 39% think the ability to use new technologies is very important, 41% as important and 6% think is less important.

Figure 3: The importance of professional development.

Figure 4: The possibility of using new technology.

Figure 5: Permanent trainings for performance improvement.

Figure 6: Relations with the supervisor.

From the results obtained and presented in Figure 5, and the distribution of the employees, about 43% believe that continuous training about improving performance are very important, 44% find it important and 5% think as less important.

From the results obtained and presented in Figure 6, and from the distribution of the employees, about 35% think that the supervisor reports are very important, 42% as important and 3% think as less important.

From the results obtained and presented in Figure 7, and from the distribution of the employees, about 54% think that evaluation and report to measurement of performance is very important, 28% think as important and about 5% as less important.

From the results obtained and presented in Figure 8, about 35% of the employees think that objectivity about the procedure for measuring the performance is very important, 44% as important and 4% think it is less important.

From the results obtained and presented in Figure 9, from the distribution of the employees, about 28% consider that supervisor's

management skills are very important, 48% as important and 5% think they are less important.

From the results obtained and presented in Figure 10, about 46% think that the ease of promotion in their career is very important, 40% important and 4% think it is less important.

Testing the hypothesis

The empirical findings should test the following hypothesis. Null Hypothesis: "There is no relation between motivating factors and performance Improvements"

Alternative Hypothesis: "Motivating factors have an impact on performance improvement"

With the null hypothesis, the means are the same, whereas with the alternative hypothesis the means differ. A big "t" ($>+2.0$ or <-2.0), with a small p-value (<0.05), denotes that the null hypothesis is rejected, and we would suppose that the means are significant. But a small "t", with a big p-value, it denotes that the means are not significantly different.

We can conclude related to results obtained from the Table 2, that motivation factors affects performance improvement. Furthermore, from the table we can see a big "t" and a small p-value "p". So we can say that the null hypothesis is rejected and the alternative hypothesis is accepted.

Validity test-Cronbach alpha

Cronbach alpha was used to compare internal reliability of variables about motivation with the performance assessment. A reliability coefficient of 70 or higher is considered as acceptable in the most research in social sciences. Table 3 shows Cronbach-alpha based on standardized variables. According to Table 3, the results of Cronbach

Figure 7: Evaluation and the just report from performance.

Figure 8: The objectivity of procedure for assessing performance.

Figure 9: Supervisor's management skills.

Figure 10: The ease of promotion.

One-Sample Test	t	df	Sig. (2-tailed)	Mean Difference	95% Confidence Interval of the Difference	
					Lower	Upper
Work position and working condition	31.310	291	.000	1.23973	1.1618	1.3177
Salary impacts my motivation on work	32.650	291	.000	1.41096	1.3259	1.4960
Professional development importance	28.291	291	.000	1.31164	1.2204	1.4029
Possibility of using new technology	22.058	291	.000	1.13014	1.0293	1.2310
Permanent trainings related with performance improvements	23.784	291	.000	1.22260	1.1214	1.3238
Rapports with the supervisor	21.411	291	.000	1.07534	.9765	1.1742
The evaluation and the just for performance measure	21.424	291	.000	1.03082	.9361	1.1255
The objectivity with the procedure of performance measure	21.793	291	.000	1.08562	.9876	1.1837
Managerial abilities of the supervisor	18.315	291	.000	.96233	.8589	1.0657
The ease for career promotion	24.375	291	.000	1.24658	1.1459	1.3472

Table 2: Motivating factors that have an impact on performance improvement.

Reliability statistics		
Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.954	.952	10

Table 3: Reliability test.

ANOVA						
		Sum of Squares	df	Mean Square	F	Sig
Between People		4362.154	291	14.990		
Within People	Between Items	8533.759	44	193.949	280.832	.000
	Residual	8842.730	12804	.691		
	Total	17376.489	12848	1.352		
Total		21738.643	13139	1.655		
Grand Mean=2.7134						

Table 4: ANOVA.

Alpha are 954 for the 10 variables and are above the suggested threshold of 70. So, results indicate an internal reliability between variables.

Table 4 shows ANOVA used to test the equality of the group average. This tests the changes (variances) of the group. From the results obtained the p-value .000 is less than the significant level of .05. Thus, the lower the p-value is, the less likely the result or null hypothesis to be true, and this results in significant outcome in terms of the statistical significance. Thus, the alternative hypothesis is accepted because the p-value is less than 0.05 or 0.01.

Conclusion

The data and results will provide additional information for managers of rural and urban municipalities of Kosovo about developing their strategies for a more efficient management which will increase the quality of services at the local level. The responsible people of municipalities will have some empirical results which might help them during the preparation of standards for measuring the performance of employees. These data will serve as a basis for designing programs and strategic plans about performance management of human resources as well as their motivation. The study also high lightened some of the most important factors that serve as a real drive for employees to be motivated. Thus, motivated employees are more likely to increase their productivity during service providing.

The study also provides additional information for municipal managers about factors that are very important for motivating their employees in different municipalities of the Republic of Kosovo. The empirical findings suggest that the municipalities need to be careful about factors that affect the motivation of their employees. From the obtained results, salary of workers, professional advancement and opportunity for promotion appear to be the most important factors of motivation. The other important factors that the study revealed are work conditions, as well as the evaluation and the objective assessment of performance measurement.

References

1. Banfield P, Rebecca K (2012) Introduction to Human Resources Management. (2ndedn.) Oxford University Press, UK.
2. Drucker P (2006) The Practice of Management. (Reissue ed) Harper Business.
3. Dessler G (2013) Human Resources Management. (13thedn.) Pearson Ltd.
4. Mullins JL (2002) Management and organizational behavior. (6thedn.) Prentice Hall.
5. Boxall, Purcell (2011) Strategy and human resource management. (3rdedn.) Palgrave Macmillan.
6. Christine C, Ronan C (2013) Human Resources Management. Palgrave Macmillan.
7. Edwin BF (1981) Personnel Management. McGraw Hill.
8. Scott C, Spiegel (1977) Personnel Management – Principles, Practices and Point of view. Tata McGraw Hill, New Delhi.
9. Dessler G (2008) Human Resources Management. (11thedn.) Prentice Hall.
10. Milkovich, George T, Boudreau EJ (1997) Human Resource Management. Irwin, Chicago.
11. Decenzo, David A, Stephens PR (1989) Personnel/HRM. (3rdedn.) Prentice Hall, New Delhi.
12. <https://www.goldsmithibis.com/resources>
13. Salkind JN (2006) Exploring Research. (6thedn.) Pearson Publication.